A Multiple Capability Sympathetic Detonator System for the U.S. Special Forces Presentation to the NDIA 2002 Mines, Demolition and Non-Lethal Conference and Exhibition James J. Chopack U.S. Army Research Laboratory # **Presentation Overview** - Program Background - Operational Concepts and Requirements - System Design Overview - Developmental Field Tests & Type-Classification Tests - Design Variants (underwater, surf) - Program Schedule ## Program Background - Program Manager: PM Mines, Countermine & Demolitions - <u>User:</u> Special Operations Forces **Program Objective:** Develop a system to simultaneously detonate numerous unlinked explosive charges through the command and control of only one. ## Impact: - Small & Lightweight (fits in BDU pocket). - Compatible with Demolition munitions & other equipment. - Allows pre-assembled Demolition packages. - Less time-on-target. ## **Development Roles** #### ARL - electronics and micro-controller software - acoustic sensor & algorithm - mechanical housing, sub-assemblies and user interfaces - engineering evaluation & assist DTC in Type Classification testing - Technical Data Package #### ARDEC & NSA - ESA & Firing Circuit #### **ARDEC** - System Engineering, Logistics ## Raytheon Technical Services Center Electronic Layout, Type Classification & production hardware ## Technical Approach ## Two Modes of Detonation: Sympathetic – SYDET detects nearby explosions (via acoustic sensor) and, if verified by on-board algorithms, will detonate its explosive. **Time Delay** - At a <u>pre-set time</u>, SYDET will detonate its explosive. (Similar to M147 TDFD) Countdown & Absolute Timers are used for pre-setting the acoustic listening window (SYDET) and the detonation time (Time Delay). ## **Operational Concepts** In the **Sympathetic Mode**, SYDET Will Detonate Its charge upon the validation of a nearby explosion. Multiple SYDETs can be placed on targets such that some will function simultaneously and others will function sequentially. # **Operational Concepts** ## **Operational Modes** #### **Sympathetic Mode:** #### **Time Delay Mode:** ## **ORD Requirements** #### **Sympathetic Mode:** Range: 4-30 meters (Sympathetic Mode) • Stimuli: C4 (1-5 Pounds), SLAM, or M18A1 Claymore Response Time: 0.5 Sec from Receipt of Stimulus (up to 12 seconds Cold, etc.) #### **Time Delay Mode:** Functions: Same as M147 TDFD plus Absolute Timer #### System: • Fire Train: Same as RAMS M17 "B" Receiver • SST: 5 minutes (same as RAMS) • Size/Weight: 20 Inches³; 2 Pounds Environmental: Operational: –25 to +135 F; Storage: -25 to +140 F Active Life: Sympathetic: 48 Hrs; Time Delay: 30 Days • Transportation: 35,000 Ft, 66 Ft Underwater, Cross Country, etc. ## Mechanical Assembly ## Mechanical Assembly (exploded view) ## Hall-Effect Switches #### **Switch assembly employs:** - (1) internal low-power, ultra-sensitive, surface-mounted Hall Effect sensors that detect movement of - (2) external high-energy, neodymium magnets mounted in sliders. # Advantages over standard pushbuttons used on many military systems: - (a) eliminates thru-holes and complicated seals. - (b) requires far less space - (c) simplifies assembly - (c) decreases production costs ## System Block Diagram Micro-Controller (Motorola 68HC705C8A): Makes all major logic & control decisions. - (a) Interfaces with the user (via arm tab, 3 slider switches, LCD display). - (b) Recognizes, sets and controls the mode of operation. - (c) Interfaces with the ESA circuit. - (d) Monitors the DSP detection circuit. - (e) Sets, monitors and verifies the redundant timer circuits. - (f) Controls the fire circuit. ## Acoustic Sensor Assembly - Double sensor design reduces acceleration / vibration component of signal. - High pass filter (8 Hz) reduces effects caused by air flow across & heating of sensor. - Low pass filter (200 Hz) reduces the signature of many interfering sources. ## Acoustic Algorithm Last zero crossing interpolated from adjacent points Trigger decision made #### Setup - Data is software low pass filtered at 110 Hz. - Three 85 point circular buffers are maintained with filtered data, differences, and integrals. #### Steps to Trigger - 1. Find a positive peak that has the required cumulative integral by the maximum time. - 2. The data crosses the baseline in the required time with the required cumulative integral. - 3. The data passes the baseline with the required cumulative integral in the required time. If the time limit is exceeded, an extrapolated value from the peak difference on the curve is used to find a shorter base line crossing and cumulative integral. #### **Next Point** - A new point is added to the 85 point buffer and the steps are performed again. #### Boom - If all the required values are reached. ## Explosive Assembly Process is identical to that used on the M17 **RAMS** Receiver ## Field Tests - 7 field tests in 3 environments conducted to date. - Tested all ORD sources plus .50-cal, .45-cal, M24, M16 & grenade simulators. - Database has over 5000 files (ORD sources + .50-cal) | Environment | Location | <u>Date</u> | Objectives/Results | |--------------------|--|----------------------------|---| | Temperate | Blossom Point, MD | Nov 98 &
May 00 | Baseline measurements. Can distinguish among ORD sources & small arms fire using acoustic sensors only. | | Winter | Ft. Greely, AK
Camp Ripley, MN | Feb 99
Mar 02 | Ground conditions (snow or no snow) affect acoustic waves. | | Urban | Blossom Point, MD
Aberdeen, MD
Ft. Benning, GA | May 00
Jun 01
Nov 02 | LOS & NLOS MOUT. Streets & Walls. Explosives on walls. Diffractions change waveforms MOUT LOS higher amplitude. | | Jungle | Eglin, AFB | Aug 02 | Scattering & absorption of sound due to dense vegetation. | ## System Integration Test Plan Matrix | TEST | DT/OT II
TEST NO. | PKG | BARE | REQUIREMENT | MIL-STD/
SOURCE DOCUMENT | | |--|----------------------|-----|------|-----------------|---|--| | ENVIRONMENTAL (Operational Check Will be Performed After Each Test Exposure) | | | | | | | | Operating
Temperature | 301 | | x | Operable | MIL-STD-810 | | | Fungus | 302 | | X | Operable | MIL-STD-810 | | | Solar Radiation | 303 | | X | Operable | MIL-STD-810 | | | Humidity | 304 | | Х | Operable | MIL-STD-810 | | | Salt/Fog | 305 | | Х | Operable | MIL-STD-810 | | | Icing/Freezing Rain | 306 | | X | Operable | MIL-STD-810 | | | Immersion (66') | 307 | | X | Safe & Operable | ORD 29 March 97 | | | Low Pressure | 308 | | Х | Operable | MIL-STD-810 | | | Sand/Dust | 309 | | Х | Operable | MIL-STD-810 | | | SAFETY | | | | | | | | Transit Drop 4 Ft. | 320 | | Х | Safe & Operable | ITOP4-2-602 | | | 5 Ft. Drop | 321 | | X | Safe | ITOP4-2-602 | | | 7 Ft. Drop | 322 | Х | | Safe & Operable | ITOP4-2-602 | | | Secured Cargo
Vibration | 323 | х | | Safe & Operable | ITOP4-2-601 | | | Loose Cargo
Vibration | 324 | х | | Safe & Operable | ITOP4-2-602 | | | Thermal Shock | 325 | | Х | Safe & Operable | MIL-STD-331 | | | Shipboard Shock | 326 | | х | Safe & Operable | MIL-S-901D, Grade A,
Class I, Type A | | | 40 Ft. Drop | 327 | | Х | Safe | MIL-STD-331, Test C7 | | | Jolt/Jumble | 328 | | Х | Safe | MIL-STD-331 | | | Out-Gassing | 329 | | Х | No Hazard | NAVSEA S9510-AB-ATM-010 | | ## System Integration Test Plan Matrix (continued) | TEST | DT/OT II
TEST NO. | PKG | BARE | REQUIREMENT | MIL-STD/
SOURCE DOCUMENT | | | | |-------------------------------------|----------------------|-----|------|--------------------------|-----------------------------|--|--|--| | ELECTROMAGNETIC ENVIRONMENT EFFECTS | | | | | | | | | | ЕМІ | 330 | | х | Operable &
Compatible | MIL-STD-461 | | | | | PESD | 331 | | x | Safe & Operable | MIL-STD-331 | | | | | HESD | 332 | X | | Safe & Operable | MIL-STD-331 | | | | | Near Lightning
Effects | 333 | x | | Operable | MIL-STD-464 | | | | | EMRO | 334 | | х | Operable | ITOP 1-2-511 | | | | | HERO | 335 | X | X | Safe | MIL-STD-464 | | | | | HEMP | 336 | X | | Safe & Operable | MIL-STD-461 | | | | | OTHER | | | | | | | | | | 90 Day Cache Tropic | 350 | X | X | Operable | | | | | | NBC Contamination | 351 | X | | Operable | ORD 29 March 97 | | | | ## **Underwater Variant** ## **Coastal Systems Station, Panama City** #### **Technical Similarities** - Technical Approach - Outer Housing - Arming Tab - Modes of Operation - Firmware - ESA / ASIC - Explosive Train #### **EVENTS** FY04 FY05 FY06 FY01 FY02 FY03 DATA COLLECTION AND ANALYSIS MILESTONES в C. TECHEVAL/ DT-DT&E PDR CDR **DESIGN REVIEWS HARDWARE** EDM I PRODUCTION/ **DELIVERIES** #### **Technical Differences** - Safe Separation Time - proposed 30 minutes vs. 5 minutes to allow safe egress of swimmers. - accomplished via crystal change - Possible Increased Unit Hardening - to withstand greater underwater shock - potting or glass beads may be used ## Program Schedule